AR-010-134 DSTO-TR-0492 Elastic-Plastic Analysis of a Plate of Strain Hardening Material with a Central Circular Hole – Comparison of Experiment with Finite Element Analysis Containing the Unified Constitutive Material Model Robert B. Allan 19970429 151 . APPROVED FOR PUBLIC RELEASE © Commonwealth of Australia DEPARTMENT ◆ OF DEFENCE THE UNITED STATES NATIONAL TECHNICAL INFORMATION SERVICE IS AUTHORISED TO REPRODUCE AND SELL THIS REPORT # Elastic-Plastic Analysis of a Plate of Strain Hardening Material with a Central Circular Hole Comparison of Experiment with Finite Element Analysis Containing the Unified Constitutive Material Model Robert B. Allan # Airframes and Engines Division Aeronautical and Maritime Research Laboratory **DSTO-TR-0492** ### **ABSTRACT** This report presents an experimental validation of elastic-plastic finite element stress analysis, using a unified constitutive model to describe the plastic response. The validation was done by experimentally measuring the elastic-plastic strain distribution around a circular hole in a flat plate under tensile loading and comparing it with that produced by a finite element analysis of the specimen using the unified constitutive model. The validation involved strain measurements using both strain gauges and full-field photoelasticity. The unified constitutive model was found to provide a significant improvement over classical plasticity modelling for the case of monotonic loading. A similar validation for cyclic plasticity has not yet been undertaken. # RELEASE LIMITATION Approved for public release DEPARTMENT OF DEFENCE # Published by DSTO Aeronautical and Maritime Research Laboratory PO Box 4331 Melbourne Victoria 3001 Telephone: (03) 9626 7000 Fax: (03) 9626 7999 © Commonwealth of Australia 1997 AR-010-134. February 1997 APPROVED FOR PUBLIC RELEASE # Elastic-Plastic Analysis of a Plate of Strain Hardening Material with a Central Circular Hole - Comparison of Experiment with Finite Element Analysis Containing the Unified Constitutive Material Model # **Executive Summary** Accurate estimation of the fatigue lives and/or inspection intervals (based on crack growth rates) in the RAAF's fleets of ageing aircraft is vital for the maintenance of their structural integrity. For some structural features a knowledge of elastic-plastic stress distributions under normal service loads and residual stresses resulting from extreme load cycles is required for an accurate prediction of airframe life. An area of major concern in the F-111 is the wing pivot fitting manufactured from D6ac steel, which under cold proof load test, experiences extensive plastic deformation and resulting residual stresses. There have been numerous incidents of fatigue cracks at fuel flow vent hole #13 (FFVH13) in the wing pivot fitting in the RAAF F-111 fleet, and the problem could compromise the structural integrity of the fleet up to the planned withdrawal date of 2020 unless properly characterised and managed. AMRL will provide a refined stress analysis of FFVH13 as part of the RAAF's durability and damage tolerance analysis (DADTA) of the F-111 airframe. This report is a validation of the elastic-plastic stress analysis methodology using a unified constitutive material behaviour model to determine the stress history and the residual stress at FFVH13 resulting from cold proof load testing of the F-111 airframe. The report compares the experimental and finite element results (using both a unified constitutive model and a classical plasticity model) for a simple rectangular plate specimen with a central circular hole. The results showed a distinct improvement in prediction using the unified constitutive model over classical plasticity. Typically this improvement was of the order of 10% but in some cases higher. Of more importance is the very good correlation of the unified constitutive finite element results with the experiment, which typically was higher than 94%. Further work is required to validate the unified constitutive model for cyclic plasticity. This will be the subject of a separate report. # **Authors** # Robert B. Allan Airframes and Engines Division Robert Allan completed a B.E. (Aeronautical) at R.M.I.T. in 1978. Since then he has worked in the areas of aircraft structural design, repair and manufacturing at major Australian and U.S. aircraft companies. Some major projects worked on in this time were the tailplane and elevator design of the Wamira aircraft project, F-18 aft fuselage redesign and the support of local manufacture of numerous aircraft components. Prior to joining AMRL in 1994, he spent 5 years in the field of polymer flow characterisation and simulation using finite element methods gaining a broad knowledge of finite element stress analysis. Since joining AMRL he has worked in the area of life extension through the use of structural mechanics in support of Australian Defence Force aircraft, specialising in finite element stress analysis and advanced experimental stress analysis. # Contents | 1. INTRODUCTION | 1 | |---|------| | 2. TEST SPECIMEN | 2 | | 3. LOADING | 6 | | 4. TEST METHOD | 7 | | 5. FINITE ELEMENT ANALYSIS | 7 | | 6. TEST RESULTS | 8 | | 7. COMPARISON OF TEST RESULTS WITH FINITE ELEMENT METHO | OD17 | | 8. PHOTOELASTIC RESULTS | 24 | | 9. CONCLUSION | 25 | | 10. ACKNOWLEDGMENTS | 26 | | 11. REFERENCES | 26 | | APPENDIX A: PAFEC Data File - Classical Plasticity | 29 | | APPENDIX B: PAFEC Data File - Constitutive Plasticity | 33 | # 1. Introduction AMRL has been tasked by the RAAF to investigate methods of improving the fatigue life of the F-111 airframe. Figure 1 shows an area on the F-111 aircraft under investigation at AMRL. It is in the wing pivot fitting that is made from D6ac steel. This area is known as fuel flow vent hole number 13 (FFVH13) and is located in stiffener number 3 inside the upper wing plate of the wing pivot fitting. A vertical titanium shear web is attached to this stiffener. This area is highly loaded due to the bending and shear at the wing root and the hole causes additional high stress concentration. There have been numerous incidences of cracks developing at the lower inboard corner of FFVH13 in the Royal Australian Airforce's (R.A.A.F.'s) F-111 fleet. As part of its structural integrity program, the F-111 aircraft is subjected to periodic cold proof load tests (CPLTs), in which positive and negative limit load cycles are applied to the wings at -40°F (-40°C) and at two wing sweep angles. The CPLTs cause localised plastic deformation at many locations in the wing pivot fitting, including FFVH13. The resulting high residual tensile stresses at FFVH13 cause fatigue cracks to develop at a location which is otherwise compression dominated for positive flight load cycles. In order to determine safe inspection intervals for this location the R.A.A.F. tasked AMRL to accurately determine the residual stresses after CPLT and the cyclic stresses from service loading. Determining residual stresses after CPLT is a challenging task because it involves two complete load cycles to high magnitude positive and negative plastic strains. AMRL approached this task by developing a unified constitutive material behaviour model for D6ac steel (Reference 1), implementing that model in a finite element code PAFEC (Reference 2) and using it to analyse a sub-structure model of FFVH13 (Reference 3). This report describes an investigation to validate the D6ac steel constitutive model and its implementation into PAFEC. A plate specimen with a round hole was employed to validate the constitutive model in a biaxial stress field. This report describes monotonic static tests on the plate specimen with a round hole to determine its strain versus load response and compares it to that predicted from a finite element analysis of the specimen. Analytical solutions (References 4 and 5) are also available for this problem to compare with the experimental and finite element results. Figure 1: F111 Aircraft & wing, showing location of critical hole, FFVH13 Strain gauge results from a full scale wing test (Reference 6) at FFVH13 gave a maximum strain of 7888 $\mu\epsilon$ in tension (-3 g down load), and a maximum strain of -21459 $\mu\epsilon$ in compression (+7.3 g up load). # 2. Test Specimen A round hole test specimen was made from existing D6ac steel plates. Figure 2 gives the dimensions of the specimen. Figure 2: Geometry of test specimen Strain gauges were fitted to the specimen as shown in Figures 3 and 4. Table 1 gives the locations of the gauges. Figure 3 has the predicted yield zone growth superimposed on it. The preliminary finite element analysis carried out to predict this yield growth is not presented in this report as it was only used to gain an insight into locating the strain gauges in the higher strain regions. No work is done in this report to predict the elastic-plastic boundary or to measure it. Table 1: Distance of strain gauges from reference point A, Figure 3. | Gauge number | 1 | 2 | 3 | 4 | 5 | 6 | 9 | 10 | 11 | 12 | |---------------|-----|-----|---|---|------|------|----|------|----|----| | distance [mm] | 1.5 | 4.5 | 8 | 5 | 11.5 | 17.5 | 12 | 15.5 | 24 | 30 | | from point A | | | | | | | | | | | Figure 3: Location of strain gauges in relation to predicted yield zone growth. Gauge 8 is opposite the vertical centre line to gauge 7. The strip gauge is centred on point S and extends nominally 41° to either side (refer Figure 4). Figure 4: Location of strip gauge elements around inside of hole. Photoelastic coatings were applied as shown in Figure 5 to provide a visual, full-field method of measuring the plastic zone growth. They were also to be used as a back-up to the strain gauge data. They were applied to the opposite face of the specimen from the strain gauges. Various thicknesses were used. Each thickness covered a quadrant of the specimen and they were therefore measuring the same stress distribution. Each thickness has a different sensitivity to strain so a wide range of strains could be measured during loading. Figure 5: Location and thicknesses of photoelastic coatings. A clip gauge (extensometer) was installed via two thick aluminium blocks adhered to the specimen on the same face as the strain gauges (Figure 6). These blocks were larger than ideal, as will be demonstrated later (Section 7), and tended to average the strains over the adhered block length. Figure 6: Location of blocks adhered to specimen for connection of clip gauge. Knife edges were placed mid-way along blocks - gauge length was 87.5mm # 3. Loading The load required to achieve the -21459 $\mu\epsilon$ strain in compression would have caused the specimen to buckle. The maximum strain before buckling was estimated as -10,576 $\mu\epsilon$. It was decided not to use this low compressive strain, that was only about 4000 $\mu\epsilon$ above the yield, as only a small plastic zone would have been created. Instead, the specimen was loaded monotonically in tension to sufficient load to create large areas of plasticity. Tensile loading (in kN) was to be done in steps up to +375 kN as follows: 0, 37.5, 75, 113, 150, 187, 225, 264, 300, 338, 375, 338, 300, 262, 225, 188, 150, 113, 75, 37, 0 The loading rate was set at 0.5 kN/sec - this equates to approximately 6.3 μ sec in the specimen remote from the hole. Figure 7 shows the strain rate present at the hole edge due to this applied load rate - around 22 μ sec over the linear part of the curve, indicating a strain concentration factor of 3.5 . Figure 7: Experimental strain rate at the hole edge, gauge element S_8. # 4. Test Method The specimen was placed in the top jaws of the testing machine and aligned. A clip gauge was attached to the aluminium blocks on the specimen to measure overall specimen deflection. Strain readings and photographs of the photoelastic fringe patterns were taken every 37 kN (approx.) - this is equivalent to every 100 MPa (approx.) in terms of nominal stress. Loading continued in tension until gauges numbers 1 & 4 began to indicate what was thought to be high local yielding instability. It was in fact gauge failure at high strains. # 5. Finite Element Analysis An elastic-plastic plane stress finite element analysis of the specimen was performed using PAFEC level 8.1 with the unified constitutive material model as reported in Reference 1. This is development code and no release number is available. Eight noded isoparametric elements (PAFEC type 36210) were used. The finite element analysis was run with the standard classical plasticity available in PAFEC as well as the new unified constitutive plasticity as a comparison. The run dates of the analyses were May 1 & 3, 1996. The code was run on AMRL's Hewlett Packard K series 9000 computer. Because of symmetry, a quarter of the specimen was modelled with suitable boundary conditions to simulate a full plate as shown in Figure 8. A thickness of 5mm was used. Unloading was not simulated. Refer to Appendices A and B for PAFEC data files used for the classical and unified constitutive analyses respectively. Figure 8: Quarter Finite Element model used in analysis. # 6. Test Results The raw data from the test are included in Tables 2 to 5. Note: zero load strains are due to specimen clamp-up; gauges were zeroed prior to clamp-up. Table 2: Experimental results for round hole specimen | Load | Clip | Clip | Gauge Number | | | | | |-------|--------|---------|--------------|-------|-------|------|------| | | Gauge | Displ't | 1 | 2 | 3 | 4 | 5 | | kN | με | mm | με | με | με | με | με | | 0.0 | -30481 | 0.04 | -350 | -308 | -360 | -53 | -162 | | 37.5 | -31152 | 0.20 | 878 | 528 | 325 | 345 | 539 | | 75.1 | -31851 | 0.37 | 2108 | 1361 | 1003 | 744 | 1247 | | 112.9 | -32559 | 0.55 | 3367 | 2221 | 1702 | 1150 | 1971 | | 150.0 | -33262 | 0.74 | 4598 | 3054 | 2383 | 1550 | 2682 | | 187.0 | -33978 | 0.94 | 5941 | 3913 | 3074 | 1969 | 3409 | | 224.8 | -34726 | 1.16 | 7878 | 4916 | 3818 | 2448 | 4170 | | 262.8 | -35516 | 1.40 | 10648 | 6350 | 4686 | 3051 | 4970 | | 299.9 | -36359 | 1.66 | 14440 | 8690 | 5855 | 3920 | 5733 | | 337.7 | -37397 | 2.88 | 20170 | 12507 | 8013 | 5235 | 6539 | | 374.9 | -39339 | 4.69 | 18112 | 21700 | 13146 | 5455 | 8721 | | 374.9 | -39408 | 4.70 | 15427 | 22087 | 13353 | 5034 | 8811 | | 375.0 | -39457 | 4.70 | 14620 | 22367 | 13501 | 4644 | 8884 | | 374.9 | -39494 | 4.71 | 14256 | 22564 | 13607 | 4433 | 8939 | | 375.0 | -39524 | 4.72 | 14016 | 22719 | 13690 | 4312 | 8980 | | 337.5 | -38833 | 4.53 | 13220 | 21876 | 12998 | 4000 | 8255 | | 300.1 | -38129 | 4.34 | 12717 | 20908 | 12240 | 3806 | 7499 | | 262.4 | -37426 | 4.14 | 12328 | 19946 | 11486 | 3628 | 6746 | | 224.8 | -36721 | 3.94 | 12012 | 18983 | 10737 | 3458 | 5999 | | 187.8 | -36024 | 3.75 | 11751 | 18027 | 9998 | 3295 | 5269 | | 150.1 | -35314 | 3.55 | 11527 | 17033 | 9239 | 3128 | 4525 | | 112.7 | -34600 | 3.35 | 11310 | 16007 | 8474 | 2959 | 3782 | | 74.8 | -33862 | 3.15 | 11089 | 14894 | 7667 | 2781 | 3022 | | 37.4 | -33118 | 2.95 | 10861 | 13683 | 6826 | 2586 | 2265 | | -0.0 | -32349 | 2.74 | 10693 | 12296 | 5912 | 2376 | 1486 | | 0.7 | -32672 | 53.87 | 10760 | 12446 | 6078 | 2403 | 1509 | # DSTO-TR-0492 Table 3: Experimental results for round hole specimen | Load | Gauge Number | | | | | | | |-------|--------------|------|------|------|-------|------|------| | | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | kN | με | 0.0 | -159.6 | 252 | 591 | -400 | -451 | -152 | -137 | | 37.5 | 469.8 | 626 | 964 | 197 | 104 | 417 | 390 | | 75.1 | 1108.9 | 1015 | 1353 | 801 | 660 | 991 | 924 | | 112.9 | 1760.8 | 1413 | 1744 | 1417 | 1233 | 1587 | 1481 | | 150.0 | 2403.4 | 1814 | 2135 | 2026 | 1797 | 2176 | 2032 | | 187.0 | 3063.6 | 2225 | 2530 | 2639 | 2360 | 2774 | 2594 | | 224.8 | 3749.5 | 2637 | 2931 | 3282 | 2954 | 3402 | 3180 | | 262.8 | 4477.9 | 3055 | 3329 | 3983 | 3586 | 4056 | 3795 | | 299.9 | 5221.1 | 3460 | 3703 | 4801 | 4291 | 4735 | 4437 | | 337.7 | 6011.9 | 3868 | 4046 | 6063 | 5254 | 5463 | 5140 | | 374.9 | 7663.2 | 4248 | 4354 | 8675 | 6937 | 6339 | 5921 | | 374.9 | 7733 | 4247 | 4352 | 8765 | 6981 | 6366 | 5934 | | 375.0 | 7788.7 | 4246 | 4348 | 8834 | 7014 | 6389 | 5946 | | 374.9 | 7833.8 | 4250 | 4349 | 8883 | 7038 | 6404 | 5952 | | 375.0 | 7864.7 | 4248 | 4346 | 8923 | 7059 | 6419 | 5957 | | 337.5 | 7200.2 | 3827 | 3931 | 8300 | 6476 | 5805 | 5377 | | 300.1 | 6515.5 | 3406 | 3514 | 7647 | 5881 | 5185 | 4794 | | 262.4 | 5835.1 | 2985 | 3097 | 7007 | 5295 | 4568 | 4213 | | 224.8 | 5157 | 2565 | 2680 | 6364 | 4710 | 3957 | 3641 | | 187.8 | 4494 | 2156 | 2273 | 5736 | 4138 | 3362 | 3084 | | 150.1 | 3822 | 1745 | 1866 | 5096 | 3557 | 2756 | 2516 | | 112.7 | 3152 | 1342 | 1467 | 4457 | 2980 | 2162 | 1958 | | 74.8 | 2470 | 938 | 1065 | 3793 | 2387. | 1560 | 1397 | | 37.4 | 1799 | 554 | 681 | 3118 | | 966 | | | -0.0 | 1110 | 176 | 30 | 2415 | 1168 | 376 | | | 0.7 | 1115 | -100 | -93 | 2590 | 1364 | 365 | 263 | Table 4: Experimental results for round hole specimen | LOAD | | Strip Gauge Element | | | | | | | | |-------|-------|---------------------|-------|-------|-------|--|--|--|--| | | s_1 | s_1 s_2 s_3 | | s_4 | s_5 | | | | | | kN | με | με | με | με | με | | | | | | 0.0 | -27 | -98 | -191 | -289 | -363 | | | | | | 37.5 | -82 | 180 | 437 | 692 | 902 | | | | | | 75.0 | -138 | 459 | 1073 | 1684 | 2169 | | | | | | 112.9 | -198 | 737 | 1709 | 2689 | 3458 | | | | | | 149.9 | -258 | 1010 | 2341 | 3709 | 4749 | | | | | | 187.0 | -316 | 1283 | 2957 | 4709 | 5989 | | | | | | 224.7 | -413 | 1501 | 3495 | 5545 | 7090 | | | | | | 262.8 | -573 | 1626 | 3874 | 6116 | 8458 | | | | | | 299.8 | -826 | 1619 | 4079 | 6533 | 10132 | | | | | | 337.7 | -1205 | 1475 | 4155 | 6960 | 12157 | | | | | | 374.9 | -1884 | 906 | 3739 | 7003 | 15521 | | | | | | 374.9 | -1908 | 872 | 3700 | 6977 | 15626 | | | | | | 374.9 | -1928 | 844 | 3671 | 6952 | 15714 | | | | | | 374.8 | -1944 | 825 | 3652 | 6939 | 15780 | | | | | | 375.0 | -1958 | 807 | 3632 | 6931 | 15836 | | | | | | 337.5 | -1919 | 502 | 2965 | 5897 | 14519 | | | | | | 300.0 | -1864 | 217 | 2316 | 4881 | 13170 | | | | | | 262.4 | -1811 | -63. | 1682 | 3880 | 11838 | | | | | | 224.8 | -1749 | -336 | 1053 | 2892 | 10506 | | | | | | 187.7 | -1685 | -599 | 448 | 1939 | 9200 | | | | | | 150.1 | -1613 | -853 | -145 | 1004 | 7857 | | | | | | 112.7 | -1532 | -1088 | -703 | 114 | 6502 | | | | | | 74.8 | -1432 | -1302 | -1232 | -733 | 5092 | | | | | | 37.4 | -1310 | -1479 | -1708 | -1515 | 3657 | | | | | | -0.0 | -1166 | -1620 | -2129 | -2230 | 2180 | | | | | | 0.7 | -1110 | -1524 | -1987 | -2045 | 2385 | | | | | $Table\ 5: Experimental\ results\ for\ round\ hole\ specimen$ | LOAD | Strip Gauge Element | | | | | | | | |-------|---------------------|-------|-------|-------|-------|--|--|--| | | s_6 | s_7 | s_8 | s_9 | s_10 | | | | | kN | με | με | με | με | με | | | | | 0.0 | -414 | -420 | -353 | -252 | -138 | | | | | 37.5 | 1099 | 1199 | 1246 | 1207 | 1084 | | | | | 75.0 | 2614 | 2823 | 2862 | 2684 | 2321 | | | | | 112.9 | 4169 | 4484 | 4531 | 4198 | 3578 | | | | | 149.9 | 5729 | 6152 | 6206 | 5711 | 4831 | | | | | 187.0 | 7377 | 8204 | 8230 | 7292 | 6039 | | | | | 224.7 | 9601 | 11230 | 11163 | 9358 | 7056 | | | | | 262.8 | 12552 | 15367 | 15187 | 12049 | 8261 | | | | | 299.8 | 16279 | 20926 | 20442 | 15367 | 9659 | | | | | 337.7 | 21627 | 29241 | 28214 | 20069 | 11260 | | | | | 374.9 | 33594 | 36759 | 43158 | 29884 | 13661 | | | | | 374.9 | 33991 | 36941 | 42947 | 30063 | 13706 | | | | | 374.9 | 34308 | 37067 | 43004 | 30040 | 13755 | | | | | 374.8 | 34549 | 37065 | 42562 | 30103 | 13790 | | | | | 375.0 | 34745 | 37101 | 42230 | 30097 | 13819 | | | | | 337.5 | 33029 | 35808 | 40622 | 28292 | 12538 | | | | | 300.0 | 31304 | 34577 | 39389 | 26637 | 11243 | | | | | 262.4 | 29639 | 33374 | 38192 | 25084 | 9955 | | | | | 224.8 | 27983 | 32176 | 36985 | 23539 | 8680 | | | | | 187.7 | 26327 | 31005 | 35777 | 21994 | 7426 | | | | | 150.1 | 24563 | 29781 | 34482 | 20361 | 6155 | | | | | 112.7 | 22689 | 28453 | 33092 | 18653 | 4894 | | | | | 74.8 | 20611 | 26934 | 31509 | 16769 | 3608 | | | | | 37.4 | 18325 | 25222 | 29750 | 14744 | 2335 | | | | | -0.0 | 15769 | 23368 | 27860 | 12505 | 1051 | | | | | 0.7 | 15987 | 23564 | 28037 | 12614 | 1096 | | | | The clip gauge gives the overall compliance of the test specimen as shown in Figure 9, and was required to ensure the specimen finite element model was calibrated for the analysis prior to attempting correlation with all the gauges. Note that the initial zero value of -30,481 $\mu \epsilon$ from Table 2 has been subtracted from the strains plotted in Figure 9. Figure 9: Clip gauge response The strain versus load results for all strain gauges are plotted in Figures 10 to 16. Figures 10 & 12 show the gauge failure that occurred at 375 kN due to high strains, while Figures 15 & 16 show that higher strain levels could be sustained by the strip gauge without gauge failure. Figure 10: Response of gauge 1 on centre line Figure 11: Response of gauges 2, 3, 9 & 10 on centre line Figure 12: Response of gauge 4 on 63° line Figure 13: Response of gauges 5 and 6 on 63° line Figure 14: Response of gauges 11 & 12 on 63° line Figure 15: Response of strip gauge inside hole, gauge elements 1 to 5 Figure 16: Response of strip gauge inside hole, gauge elements 6 to 10 # 7. Comparison of Test Results with Finite Element Method The finite element model calibration was checked for the overall compliance of the specimen against the clip gauge results. The comparative results are plotted in Figures 17 and 18 for classical and unified plasticity models respectively. The two finite element strains shown in each figure represent the nominal strains between the inner and outer edges of the aluminium blocks. The clip gauge results cannot be considered definitive because of the averaging of strain across the attachment block. Despite this, good correlation between finite element analysis and experimental clip gauge data was achieved, and considered satisfactory. The classical plasticity analysis indicated that the strain measured by the clip gauge was the average of the strains between the inner and outer edges of the blocks, while the unified constitutive analysis indicated it was closer to the inner edge strain. Note: The finite element analysis result at 375kN is not reliable because of numerical errors encountered in this load step. Results are plotted for reference only. Figure 17: Comparison of clip gauge with classical plasticity finite element analysis Figure 18: Comparison of clip gauge with constitutive plasticity finite element analysis Strain gauge comparisons are presented here in two ways. Gauges on the horizontal centre-line are plotted for load steps as strain distributions and compared to both classical and unified constitutive finite element results (Figures 19, 20, 21 and 22). Gauges number 3 and 10 on the horizontal centre-line are also plotted as load versus strain and compared to similar finite element determined results (Figures 23 & 24). The strip gauge results from around the hole radius are plotted and compared to finite element results for one load step at 262 kN (Figure 25) - this was chosen as it is close to the maximum, just before the single gauges 4 and 1 failed. The load versus strain responses of the other gauges were not plotted as they were not co-incident with nodes in the finite element mesh and correlation was difficult. Enough data were obtained without needing these gauges. The strain distribution along the specimen centre-line, as shown in Figure 19 for a load of 156 kN, is essentially elastic. It can be seen that both finite element analyses overpredict the elastic strain. This may be due to the plain stress asumption used in the analyses. However, at the higher load levels of 262 kN and 342 kN shown in Figures 20 & 21, at which plasticity had developed at the edge of the hole, the agreement was better and the unified constitutive finite element analysis agreed very closely. Similar close agreement between unified constitutive finite element analysis and the experimental strain data is shown in Figure 25 for the hoop strain distribution around the hole at 262 kN. Figure 22 shows that the classical and unified constitutive finite element analyses significantly under-predicted the strain at very high load and associated high plasticity. In the case of the unified constitutive finite element analysis, the under-prediction may be due to the very high strains at the edge of the hole (43,000 μ s for gauge element S_8) being beyond the strain range for which the unified constitutive model parameters were derived [1]. The strain versus load responses for gauges 3 & 10 shown in Figures 23 & 24 respectively are also seen to be predicted better by the unified constitutive finite element analysis than the classical finite element analysis. Figure 19: Experiment, constitutive plasticity F.E. and classical plasticity F.E. at 156kN Figure 20: Experiment, constitutive plasticity F.E and classical plasticity F.E. at 262kN Figure 21: Experiment, constitutive plasticity F.E. and classical plasticity F.E. at 342kN Figure 22: Experiment, constitutive plasticity F.E and classical plasticity F.E. at 376kN Figure 23: Comparison of strain gauge number 3 (8mm from hole edge) with constitutive plasticity F.E. and classical plasticity F.E. Figure 24: Comparison of strain gauge number 10 (15.5mm from hole edge) with constitutive plasticity F.E. and classical plasticity F.E. Figure 25: Comparison of strip strain gauge elements with constitutive plasticity F.E. and classical plasticity F.E at 262kN # 8. Photoelastic Results Photoelastic results were to be used as a back-up for strain gauge results. As the strain gauge results were considered to be good, no further work was done on post-processing the photoelastic results. Presented in this section are the fringe patterns for $75 \, \text{kN}$, $150 \, \text{kN}$, $337 \, \text{kN}$ and $375 \, \text{kN}$. These results show the plastic strains developing as expected. Note: The 375 kN result shows the break down in the photoelastic coating adhesive layer at the higher strain levels. Figure 26: Photoelastic stress distribution at 75kN & 150kN. Figure 27: Photoelastic stress results at 337kN and 375kN. # 9. Conclusion This report has validated, for monotonic tensile loading, the unified constitutive material model for D6ac steel in PAFEC level 8.1. The validation was done on a two-dimensional specimen comprising a hole in a plate, and at strain rates close to those for which the material constitutive behaviour was characterised in essentially uniaxial stress fields. An experimental stress analysis of a strain gauged flat plate specimen with a central circular hole was undertaken. The specimen was loaded monotonically in tension to 375 kN, then unloaded to zero load. Comparisons of finite element and strain gauge results were done via load versus strain responses at specific gauge locations and via strain distributions around the hole at specific load levels. Excellent correlation was obtained between experimental strain gauge results and finite element results using the unified constitutive material model in PAFEC level 8.1. Best results were obtained when the levels of plasticity were high, eg Figure 21 at 342 kN. But, at lower levels of plasticity and at full elasticity, correlation was still high and the unified constitutive material model was consistently better than the classical plasticity model, eg. Figure 20 at 262 kN and Figure 19 at 156 kN. At very high levels of plasticity both finite element analyses significantly under-predicted the experimental strains (Figure 22) and it may be concluded that they become inaccurate beyond $25,000~\mu \epsilon$. Classical plasticity material parameters used were from Reference 8 and were not checked. This report did not investigate the classical plasticity response of the plate specimen using plasticity material parameters derived from the data presented by Searl & Paul [1]. The lower correlation of the classical plasticity results with the experimental data could be due to less precise material data sourced from [8]. Validation of the elastic-plastic boundary was not attempted, but could be the subject of further work as it provides a full field experimental stress analysis tool that has wider uses, eg cold working, cold expansion, interference fitting, etc. # 10. Acknowledgments The author wishes to acknowledge the valued contributions from the following people: Kevin Watters for valuable additions to this report and along with Francis Rose for helpful discussions, Julian Paul for assistance in finite element modelling and Michael Ryan for conducting the tests. # 11. References - [1] SEARL, A. and PAUL J., Characterisation of D6ac steel using a unified constitutive model, AMRL Report to be published, file M1/8/982 - [2] **PAUL, J.**, Final report on the implementation of a unified constitutive model into the PAFEC finite element package, by, AMRL, 1996. - [3] PAUL, J., CHAPMAN, P. and SEARL, A., Elastic/plastic finite element analysis of the F-111C fuel flow vent hole number 13, DSTO-TR-0454, AMRL Report, November 1996. - [4] COCHERHAM, G. and EATON, D.E., An estimation of plastic zones in a plate with a central hole, 'STRAIN', October 1976. - [5] THEOCARIS P.S. and MARKETOS E., Elastic-plastic analysis of perforated thin strips of a strain hardening material, J.Mech.Phys.Solids, 1964, Vol 12 pp377 to 390. - [6] LILLINGTON, K. F-111 wing variable sweep strain survey, Structures Laboratory Report N0 8/95, 1995, AMRL. - [7] **ILETT, J.V.** Strain gauge locations F-111 wing pivot fitting, Drawing No. SE5/52/14/RS100, Revision 3, AMRL. - [8] MOLENT, L. and SWANTON, G., F-111 fuel flow hole #13 strain surveys, ARL Technical Note 33, 1993. DSTO-TR-0492 # Appendix A: # **PAFEC Data File - Classical Plasticity** ``` C file PLATE01PL1.DAT C ROUND HOLE C Plasticity test run #1 C Loaded to 990MPa in steps of: CONTROL FULL.CONTROL PHASE=1 PHASE=2 PHASE=4 PHASE=6 PHASE=7 PLASTICITY PHASE=9 BASE=5550000 STOP CONTROL.END NODES NODE.NUMBER Χ Y 12.7 1 11.73327 2 4.86008 8.98026 3 8.98026 4 11.73327 4.86008 5 12.7 0 6 38 0 7 0 50 38 50 8 90 9 0 38 10 C PAFBLOCKS TYPE=1 BLOCK.NUMBER GROUP.NUMBER N1 N2 ELEMENT.TYPE PROPERTIES TOPOLOGY 11 13782 1 1 1 5 36210 2 6 36210 11 35864 2 3 7 36210 11 78910 3 C MESH REFERENCE SPACING.LIST 12 1 2 12 3 12 4 0.35 0.5 0.5 0.75 1.25 1.5 1.5 1.5 1.5 2 ``` ``` 0.35 0.5 0.5 0.75 1.25 1.5 1.5 1.5 1.5 2 7 12 8 C MATERIAL MATERIAL.NUMBER E NU 0.3 205E3 C RESTRAINTS NODE.NUMBER PLANE DIRECTION 1 1 1 2 2 5 C PLATES.AND.SHELLS THICKNESS PLATE.NUMBER MATERIAL.NUMBER 5.0 11 11 C C TOLERANCES REFERENCE TOL5 1 5.0 STATE.DETERMINATION ALGOR TOL PATH 1 1E-3 1 C C PLASTIC.MATERIAL PLASTIC.MATERIAL YIELD.CRITERION UNIAXIAL.PROPS 11 1 11 C C C DATA FOR TENSILE STRESS-STRAIN CURVE USED!! UNIAXIAL.PROPS UNIAXIAL TYPE PROPERTY 1 1142.00, 89.00E3 11 1197.00, 72.00E3 1246.00, 23.00E3 1269.00, 19.00E3 1288.00, 16.00E3 1320.00, 13.50E3 1347.00, 11.00E3 1369.00, 8.500E3 1386.00, 7.500E3 1401.00, 6.000E3 1413.00, 4.500E3 1431.00, 2.500E3 1441.00, 1.900E3 1460.00, 1.400E3 1474.00, 1.100E3 1485.00, 0.850E3 ``` ``` 1502.00, 0.750E3 1517.00, 0.600E3 1529.00, 0.500E3 1539.00, 0.450E3 1548.00, 0.450E3 1557.00, 0.250E3 1567.00, 0.200E3 1575.00, 0.125E3 1580.00, 0.070E3 1587.00, 0.030E3 C C YIELDING.ELEMENTS PLAS GROUP 11 C C CONVERGENCE LOAD MAX.ITER QUIT TOLERANCE 30 1 1 1 C SURFACE.FOR.PRESSURE PRESSURE.VALUE NODE PLANE 9 2 -100 C INCREMENTAL LOAD STEP 400 10 C END.OF.DATA ``` # DSTO-TR-0492 # Appendix B: # PAFEC Data File - Constitutive Plasticity ``` C file PLA01CON1A.DAT C ROUND HOLE C Constitutive Plasticity test run #1 C Loaded to 990MPa C With Reduced Integration CONTROL FULL.CONTROL PLASTICITY CONSTITUTIVE RUN.OPTIMISE VECTORSOL PHASE=1 PHASE=2 PHASE=4 PHASE=6 USE.NL0007 PHASE=7 PHASE=9 BASE=5550000 STOP CONTROL.END NODES NODE.NUMBER X 0 12.7 1 2 4.86008 11.73327 3 8.98026 8.98026 11.73327 4.86008 5 12.7 0 38 50 7 0 50 8 38 90 0 90 10 PAFBLOCKS TYPE=1 BLOCK.NUMBER GROUP.NUMBER N1 N2 ELEMENT.TYPE PROPERTIES TOPOLOGY 11 13782 1 5 36210 1 35864 2 2 6 36210 11 7 8 9 10 3 3 7 36210 C MESH REFERENCE SPACING.LIST 1 12 ``` ### DSTO-TR-0492 ``` 2 12 3 12 4 0.35 0.5 0.5 0.75 1.25 1.5 1.5 1.5 1.5 1.5 2 0.35 0.5 0.5 0.75 1.25 1.5 1.5 1.5 1.5 2 12 C MATERIAL MATERIAL.NUMBER E NU 11 205.0E3 0.3 C RESTRAINTS NODE.NUMBER PLANE DIRECTION 1 1 1 2 5 C PLATES.AND.SHELLS PLATE.NUMBER MATERIAL.NUMBER THICKNESS 11 11 5.0 C C TOLERANCES REFERENCE TOL5 C STATE.DETERMINATION ALGOR TOL PATH 1 1E-3 1 C C PLASTIC.MATERIAL PLASTIC.MATERIAL YIELD.CRITERION UNIAXIAL.PROPS 11 11 1 C C C DATA FOR TENSILE STRESS-STRAIN CURVE USED!! UNIAXIAL.PROPS UNIAXIAL TYPE PROPERTY 11 1 5200.00, 40000.0 C YIELDING.ELEMENTS PLAS GROUP 11 1 AUTOMATIC.CONTROL AUTO=1 TOTA=2000 OUTPUT=0 TABLE=1 NUMB=1 DELTA=3 ``` ``` INIT=100 ABORT=.75 RE.FACTOR=.8 EX.FACTOR=1.3 RE.ITERATION=4 EX.ITERATION=2 MAXIMUM.TIME.STEP=100 BLOC 25 C C CONSTANTS.NEW.FLOW.LAW MATE TYPE TEMP E NU D N Z0 Z1 M F1 F2 OMMAX C EXPERIMENTALLY EVALUATED CONSTANTS BY ASH C MONOTONIC 11 1 25. 205000. 0.32 10000. 3. 347. 347. 120. 30.0 0.8645 1510. INCREMENTAL LOAD STEP 1 990 TOTAL.TIME.VERSUS.FORCE.DATA LOAD LIST 1 990 C UNIFIED.CONTROL IACOBIAN=2 METHOD=22 OOH.=.6 REEPSI REOMI REWRKI REOEPSI AEEPSI AEOMI AEWRKI AEQEPSI 5E-8 5E-8 5E-8 5E-8 1E-11 1E-6 1E-12 1E-11 C C 5E-8 6 REEPSI - allowable relative error on EPSI C 5E-8 6 REOMI - allowable relative error on OMI C C 5E-8 6 REWRKI - allowable relative error on WRKI C C 5E-8 6 REQEPSI- allowable relative error on QEPSI C C 1E-11 9 AEEPSI - allowable absolute error on EPSI C 1E-6 4 AEOMI - allowable absolute error on OMI C C 1E-12 10 AEWRKI - allowable absolute error on WRKI C 1E-11 9 AEQEPSI- allowable absolute error on QEPSI C C C CONVERGENCE LOAD MAX.TER TOLER C FREQ FIX. 1 8 1 C 2 5. C C CONVERGENCE LOAD MAX.ITER QUIT TOLERANCE 30 1 C SURFACE.FOR.PRESSURE ``` # DSTO-TR-0492 PRESSURE.VALUE NODE PLANE -100 9 2 C C END.OF.DATA ### **DISTRIBUTION LIST** Elastic-Plastic Analysis of a Plate of Strain Hardening Material with a Central Circular Hole - Comparison of Experiment with Finite Element Analysis Containing the Unified Constitutive Material Model ### Robert B. Allan ## **DEFENCE ORGANISATION** Task Sponsor AIR OIC ASI-LSA # **S&T Program** Chief Defence Scientist FAS Science Policy shared copy AS Science Corporate Management Counsellor Defence Science, London (Doc Data Sheet) Counsellor Defence Science, Washington (Doc Data Sheet) Scientific Adviser to MRDC Thailand (Doc Data Sheet) Director General Scientific Advisers and Trials/Scientific Adviser Policy and Command (shared copy) Navy Scientific Adviser (3 copies Doc Data Sheet and 1 copy distribution list) Scientific Adviser - Army (Doc Data Sheet and distribution list only) Air Force Scientific Adviser **Director Trials** # Aeronautical and Maritime Research Laboratory Director # **Electronics and Surveillance Research Laboratory** Director Chief of Airframe and Engines Division Research Leader Fracture Mechanics Research Leader Structural Integrity K. Watters J. Paul R.B. Allan (10 copies) ### **DSTO Library** Library Fishermens Bend Library Maribyrnong Library DSTOS (2 copies) Australian Archives Library, MOD, Pyrmont (Doc Data sheet only) ### **Forces Executive** Director General Force Development (Sea) (Doc Data Sheet only) Director General Force Development (Land) (Doc Data Sheet only) ## Army ABCA Office, G-1-34, Russell Offices, Canberra (4 copies) ### Air Force CENG 501 WING, AMBERLY # S&I Program Defence Intelligence Organisation Library, Defence Signals Directorate (Doc Data Sheet only) ## **B&M Program (libraries)** OIC TRS, Defence Central Library Officer in Charge, Document Exchange Centre (DEC), 1 copy *US Defence Technical Information Center, 2 copies *UK Defence Research Information Centre, 2 copies *Canada Defence Scientific Information Service, 1 copy *NZ Defence Information Centre, 1 copy National Library of Australia, 1 copy # UNIVERSITIES AND COLLEGES Australian Defence Force Academy Library Head of Aerospace and Mechanical Engineering Deakin University, Serials Section (M list), Deakin University Library, Geelong, 3217 Senior Librarian, Hargrave Library, Monash University Librarian, Flinders University ### OTHER ORGANISATIONS NASA (Canberra) **AGPS** # **OUTSIDE AUSTRALIA** # ABSTRACTING AND INFORMATION ORGANISATIONS INSPEC: Acquisitions Section Institution of Electrical Engineers Library, Chemical Abstracts Reference Service Engineering Societies Library, US Materials Information, Cambridge Scientific Abstracts, US Documents Librarian, The Center for Research Libraries, US # INFORMATION EXCHANGE AGREEMENT PARTNERS Acquisitions Unit, Science Reference and Information Service, UK Library - Exchange Desk, National Institute of Standards and Technology, US National Aerospace Laboratory, Japan National Aerospace Laboratory, Netherlands SPARES (10 copies) Total number of copies: 68 Page classification: UNCLASSIFIED | DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION | | | | | | | | | |--|---------|----------------------|--|--|--------------------------------------|---------------------------------------|-------------------------------|--| | DOCUMENT CONTROL DATA | | | | | PRIVACY MARKING/CAVEAT (OF DOCUMENT) | | | | | 2. TITLE | | | 3. SECURITY CLASSIFICATION (FOR UNCLASSIFIED REPORTS THAT ARE LIMITED RELEASE USE (L) NEXT TO DOCUMENT | | | | | | | Elastic-Plastic Analysis of a Plate of Strain Hardening Material with a Central Circular Hole - Comparison of Experiment with Finite Element Analysis Containing the Unified Constitutive Material Model | | | CLASSIFICATION) Document (U) Title (U) Abstract (U) | | |) | | | | 4. AUTHOR(S) | | | | 5. CORPORA | ATE AUTHOR | | | | | Robert B. Allan | | | | Aeronautical and Maritime Research Laboratory PO Box 4331 Melbourne Vic 3001 | | | | | | 6a. DSTO NUMBER | | 6b. AR NUMBER | | 6c. TYPE OF | | | DOUMENT DATE | | | DSTO-TR-0492 | | AR-010-134 | | Technical Re | eport | Febr | uary 1997 | | | 8. FILE NUMBER
M1/9/165 | 9. TA | SK NUMBER | 10. TASK SP
AIR OIC AS | | | · · · · · · · · · · · · · · · · · · · | 12. NO. OF
REFERENCES
8 | | | 13. DOWNGRADING/DEL | MITIN | G INSTRUCTIONS | | 14. RELEASE | AUTHORITY | | | | | None | | | | Chief, Airframes and Engines Division | | | | | | 15. SECONDARY RELEASE | STATE | MENT OF THIS DOC | UMENT | | | | | | | | | _ | | rublic release | | | | | | OVERSEAS ENQUIRIES OUTSI | DE STAT | TED LIMITATIONS SHOU | ILD BE REFERRE | D THROUGH DO | CUMENT EXCHANGE C | ENTRE, | DIS NETWORK OFFICE, | | | DEPT OF DEFENCE, CAMPBEL 16. DELIBERATE ANNOUN | ICEME | NT | C1 2000 | 4.7 | | | | | | No limitations | | | | | | | | | | 17. CASUAL ANNOUNCE | MENT | | Yes | | | | | | | 18. DEFTEST DESCRIPTOR | | | | | | | | | | Elastoplasticity, finite element analysis, plates, holes (openings), strain gages, photoelasticity | | | | | | | | | | 19. ABSTRACT This report presents an experimental validation of elastic-plastic finite element stress analysis, using a unified constitutive model to describe the plastic response. The validation was done by experimentally measuring the elastic-plastic strain distribution around a circular hole in a flat plate under tensile loading and comparing it with that produced by a finite element analysis of the specimen using the unified constitutive model. The validation involved strain measurements using both strain gauges and full-field | | | | | | | | | Page classification: UNCLASSIFIED has not yet been undertaken. photoelasticity. The unified constitutive model was found to provide a significant improvement over classical plasticity modelling for the case of monotonic loading. A similar validation for cyclic plasticity # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF COLOR PAGES WHICH DO NOT REPRODUCE LEGIBLY ON BLACK AND WHITE MICROFICHE.